

Episodio SANT'ANNA DI STAZZEMA 12.08.1944

Nome del Compilatore: PAOLO PEZZINO

I.STORIA

Località	Comune	Provincia	Regione
Sant'Anna di Stazzema, Mulina di Stazzema	Stazzema	Lucca	Toscana

Data iniziale: 12/08/1944

Data finale: 12/08/1944

Vittime decedute:

Totale	U	Ba m bi ni (0- 11)	Ragaz zi (1216)	Adult i (1755)	Anzia ni (più 55)	s.i.	D.	Bam bine (011)	Ragazze (12-16)	Adult e (1755)	Anzian e (più 55)	S. i	Ig n
392	134	35	18	51	27	3	258	43	16	160	34	5	

Di cui

Civili	Partigiani	Renitenti	Disertori	Carabinieri	Militari	Sbandati
390						

Prigionieri di guerra	Antifascisti	Sacerdoti e religiosi	Ebrei	Legati a partigiani	Indefinito
		2			

Elenco delle vittime decedute

Adorni Lilia nei Pavolini, anni 37, di Piombino
Andreotti Amalia ved. Ricci, anni 85, di Pietrasanta
Antonucci Antonietta nei Poli, anni 55, di Pietrasanta
Antonucci Lia, di età imprecisata
Ardussi Teresa, anni 51, di Genova
Babboni Aristeia, anni 42, di Seravezza
Bacci Etorina, anni 30, di Pietrasanta
Baldi Enza, anni 8, di Pietrasanta

Balloni Egisto, anni 40
Balloni Marco, anni 8, di Pietrasanta
Balloni Tullio, anni 21, di Pietrasanta
Barbieri Enrico Francesco Giuseppe, anni 7, di Pietrasanta
Bartelloni Maria, anni 53, di Camaiore
Bartolucci Adolfo, anni 61, di Sant'Anna di Stazzema
Bartolucci Alfredo, anni 31, di Sant'Anna di Stazzema
Bartolucci Anna nei Pieri, anni 70, di Sant'Anna di Stazzema
Bartolucci Enzo, anni 3, di Sant'Anna di Stazzema
Bartolucci Franco di Ariodato, anni 35
Bartolucci Irma nei Pieri, anni 35, di Sant'Anna di Stazzema
Bartolucci Isola nei Bottari, anni 50, di Sant'Anna di Stazzema
Bartolucci Velio, anni 7, di Sant'Anna di Stazzema
Bartolucci Wilma, anni 7, di Sant'Anna di Stazzema
Battistini Alida, anni 10, di Sant'Anna di Stazzema
Battistini Allibio, anni 16, di Sant'Anna di Stazzema
Battistini Cesare, anni 48, di Pietrasanta
Battistini Clara, anni 30, di Sant'Anna di Stazzema
Battistini Emilio, anni 45, di Sant'Anna di Stazzema
Battistini Eugenio, anni 47, di Sant'Anna di Stazzema
Battistini Gilda, anni 20, di Sant'Anna di Stazzema
Battistini Mario, anni 13, di Sant'Anna di Stazzema
Battistini Palmira, anni 50, di Sant'Anna di Stazzema
Battistini Pietro di Luigi, anni 43
Battistini Sabatino, anni 79, di Sant'Anna di Stazzema
Battistini Sabina nei Federigi, anni 23, di Sant'Anna di Stazzema
Battistini Ultimo, anni 5, di Sant'Anna di Stazzema
Battistini Umberto, anni 7, di Sant'Anna di Stazzema
Bavero Cipriano, anni 37
Bazzichi Rosa nei Navari, anni 42, di Seravezza
Belli Werner nei Bigotti, anni 38, di Seravezza
Benassi Maria Luisa nei Pierotti, anni 33, di Pietrasanta
Benassi Saveria, anni 31, di Pietrasanta
Bernabò Angelo, anni 33, di Sant'Anna di Stazzema
Bernabò Argene nei Bartolucci, anni 32, di Pietrasanta
Bernabò Armida nei Bertelli, anni 58, di Sant'Anna di Stazzema
Bernabò Cesella nei Federigi, anni 65, di Stazzema
Bernabò Flora, anni 5, di Sant'Anna di Stazzema
Bernabò Gelsomina, anni 32, di Sant'Anna di Stazzema
Bernabò Guglielma, anni 39, di Sant'Anna di Stazzema
Bernabò Iole, anni 26, di Sant'Anna di Stazzema
Bernabò Maria di Sislo, anni 31
Bernabò Severina nei Bartolucci, anni 29, di Sant'Anna di Stazzema
Bernabò Soave, anni 18, di Sant'Anna di Stazzema
Bernabò Valda, anni 40, di Sant'Anna di Stazzema
Berretti Adelia, anni 19, di Sant'Anna di Stazzema
Berretti Aldo, anni 9, di Sant'Anna di Stazzema

Berretti Anna, anni 35, di Sant'Anna di Stazzema
Berretti Argentina, anni 46, di Sant'Anna di Stazzema
Berretti Clorinda, anni 12, di Sant'Anna di Stazzema
Berretti Dante, anni 56, di Sant'Anna di Stazzema
Berretti Elda, anni 17, di Sant'Anna di Stazzema
Berretti Evelina nei Pieri, anni 37, di Sant'Anna di Stazzema
Berretti Giuseppe, anni 28, di Sant'Anna di Stazzema
Berretti Laura, anni 61
Berretti Lina, anni 13, di Sant'Anna di Stazzema
Berretti Luisa, anni 61, di Sant'Anna di Stazzema
Berretti Maria Giovanna, anni 23, di Sant'Anna di Stazzema
Berretti Mirelia (Miselia?), anni 21, di Sant'Anna di Stazzema
Berretti Petronilda, anni 19, di Sant'Anna di Stazzema
Berretti Rosina, anni 7, di Sant'Anna di Stazzema
Bertelli Angelo, anni 31, di Sant'Anna di Stazzema
Bertelli Antonio, anni 59, di Sant'Anna di Stazzema
Bertelli Augusto, anni 31, di Pietrasanta
Bertelli Aurora, anni 14, di Sant'Anna di Stazzema
Bertelli Disma, anni 22, di Sant'Anna di Stazzema
Bertelli Lilia (Lina?), anni 23, di Sant'Anna di Stazzema
Bertelli Livia Anna, anni 19, di Sant'Anna di Stazzema
Bertelli Luigi, anni 4, di Sant'Anna di Stazzema
Bertelli Maria, anni 22, di Sant'Anna di Stazzema
Bertelli Maria Venezia nei Pierini, anni 31, di Sant'Anna di Stazzema
Bertelli Nadiria, anni 3, di Sant'Anna di Stazzema
Bertelli Orietta, anni 13, di Sant'Anna di Stazzema
Bertelli Pierina, anni 19, di Sant'Anna di Stazzema
Bertelli Pietro, anni 63
Bertelli Rina, anni 23, di Sant'Anna di Stazzema
Bertelli Rinaldo, anni 26, di Sant'Anna di Stazzema
Bertelli Santina nei Bottari, anni 35, di Sant'Anna di Stazzema
Bertelli Settimo, anni 29, di Sant'Anna di Stazzema
Bertelli Siria di Antonio, anni 19
Bertelli Teresa, anni 22
Bertelli Umberto, anni 5, di Sant'Anna di Stazzema
Bertelloni Maria di Eugenio, anni 53
Bertellotti Ada nei Salvatori, anni 40, di Forte dei Marmi
Bertellotti Marianna, anni 60, di Pietrasanta
Bertellotti Paride di Egisto, anni 68
Bertellotti Pia nei Ghilardini, anni 64, di Forte dei Marmi
Bertellotti Pietro, anni 73, di Stazzema
Bertolucci Anna fu Luigi, anni 70
Bertolucci Ennio, anni 70
Bertolucci Marianna, anni 63, di Sant'Anna di Stazzema
Bertuccelli Ada di Benedetto, anni 20
Bianchi Giuseppe di Pietro, di Camaiore
Bibolotti Bianca, anni 55, di Pietrasanta

Bibolotti Genny nei Marsili, anni 28, di Pietrasanta
Bibolotti Oriana (Doriana), anni 60, di Pietrasanta
Bibolotti Teresa, anni 63, di Pietrasanta
Bibolotti Umberto, anni 62, di Pietrasanta
Bigotti Werner, anni 38, di Seravezza
Bonati Giuseppe Franco, anni 7, di La Spezia
Bonuccelli Adriana, anni 9, di Sant'Anna di Stazzema
Bonuccelli Alda (Ada), anni 20, di Camaiore
Bonuccelli Amedeo, anni 60, di Camaiore
Bonuccelli Angela, anni 51, di Camaiore
Bonuccelli Elisa nei Lencioni, anni 54, di Camaiore
Bonuccelli Emanuela, anni 20, di Stazzema
Bonuccelli Franco, anni 14, di Seravezza
Bonuccelli Gino Silvestro, anni 38, di Camaiore
Bonuccelli Gorizia Maria nei Gamba, anni 29, di Stazzema
Bonuccelli Irina, anni 20, di Sant'Anna di Stazzema
Bonuccelli Maria, anni 18, di Camaiore
Bonuccelli Maria Rosa, anni 1, di Camaiore
Bonuccelli Raffaello, anni 61, di Camaiore
Bottari Ada, anni 19, di Sant'Anna di Stazzema
Bottari Alduina, anni 43, di Sant'Anna di Stazzema
Bottari Amerigo, anni 60, di Sant'Anna di Stazzema
Bottari Armando, anni 12, di Sant'Anna di Stazzema
Bottari Arnaldo, anni 11, di Pontestazzemese
Bottari Federigo, anni 50
Bottari Ginevra, anni 39, di Massa
Bottari Ivo, anni 8, di Sant'Anna di Stazzema
Bottari Lorenzo, anni 47, di Sant'Anna di Stazzema
Bottari Luisa, anni 67, di Sant'Anna di Stazzema
Bottari Miranda, anni 9, di Sant'Anna di Stazzema
Bottari Osvaldo, anni 9, di Sant'Anna di Stazzema
Bottari Rolando, anni 12, di Sant'Anna di Stazzema
Bottari Rosina di Nello, anni 7
Brelletti Laura nei Pieri, anni 35, di Sant'Anna di Stazzema
Bresciani Rosalba nei Bertelli, anni 32, di Pietrasanta
Buratti Bruno Marino, anni 9, di Pietrasanta
Buratti Chiara, anni 48, di Pietrasanta
Buratti Nara, anni 13, di Pietrasanta
Cappiello Francesco, anni 28, di Napoli
Cappiello Giuseppina, anni 25, di Napoli
Cappiello Maria Grazia, anni 1, di Napoli
Cappiello Nina, anni 22, di Napoli
Carpini Maria Rosa nei Ficini, anni 42, di Pietrasanta
Castelli Lina, anni 22
Castello Raffaella, anni 24, di Pietrasanta
Cinquini Maria, anni 26, di Seravezza
Cinquini Tiziana, anni 26, di Seravezza

Colombini Colombina Graziella, anni 13, uccisa a Mulina di Stazzema.
Costa Elvira, anni 18, di Pietrasanta
Da Prato Nello, anni 36, di Pietrasanta
Dal Torrione Liliana, anni 28, di Camaiore
Danesi Cirino Luigi, anni 55, di Marliana
Danesi Severo Giovanni, anni 10, di Pavia
Dazzi Carmela, anni 51, di Pietrasanta
Dazzi Corrado, anni 68, di Pietrasanta
Dazzi Nicolina, anni 3, di Pietrasanta
Dazzi Teresa, anni 63, di Pietrasanta
De Martino Antonio, anni 41, di Castellammare di Stabia
De Martino Ciro, anni 3, di Castellammare di Stabia
De Martino Luigi, anni 24, di Castellammare di Stabia
Del Polito Firma, anni 43, di Forte dei Marmi
Della Latta Carlo, anni 9, di Camaiore
Della Latta Carmine, anni 3, di Camaiore
Della Latta Davino, anni 6, di Camaiore
Della Latta Domenico, anni 12, di Camaiore
Della Latta Giuseppe, anni 14, di Camaiore
Donati Ilde negli Scipioni, anni 39, di La Spezia
Edifizi Enio, anni 4, di Montignoso
Evangelisti Emma, anni 44, di Seravezza
Farnocchi Adelfa nei Berretti, anni 50, di Sant'Anna di Stazzema
Farnocchi Bruna nei Pardini, anni 36, di Sant'Anna di Stazzema
Farnocchi Giuseppa nei Gamba, anni 52, di Sant'Anna di Stazzema
Farnocchi Severina, anni 47, di Sant'Anna di Stazzema
Federigi Gianfranco, anni 6, di Sant'Anna di Stazzema
Federigi Ida nei Bartolucci, anni 42, di Sant'Anna di Stazzema
Federigi Isabella, anni 19, di Sant'Anna di Stazzema
Federigi Ivana, anni 1, di Sant'Anna di Stazzema
Federigi Mirta, anni 2, di Sant'Anna di Stazzema
Federigi Silvana, anni 3, di Sant'Anna di Stazzema
Ficini Giorgio, anni 14, di Pietrasanta
Flaver Maria Luigia nei Danesi, anni 46, di Pavia
Gamba Carlo Andrea, anni 67, di Pietrasanta
Gamba Claudio, anni 1, di Sant'Anna di Stazzema
Gamba Maria, anni 23, di Sant'Anna di Stazzema
Gamba Maria Franca, anni 5, di Pietrasanta
Gamba Maria Grazia, anni 20, di Pietrasanta
Gamba Sila, anni 37, di Pietrasanta
Gamba Silvia, anni 54, di Sant'Anna di Stazzema
Garbati Luigi, anni 50, di Pietrasanta
Garibaldi Andreina, anni 33, di Pietrasanta
Garibaldi Lia, anni 5, di Pietrasanta
Garibaldi Luciana, anni 9, di Pietrasanta
Genovesi Dina, anni 36, di Pietrasanta
Gherardi Pia nei Garbati, anni 53, di Mulina di Stazzema

Ghilardini Efisio, anni 74, di Forte dei Marmi
Ghilardini Lobelia nei Marchi, anni 39, di Forte dei Marmi
Ghilardini Maria, anni 1, di Forte dei Marmi
Ghilardini Pia, anni 64, di Forte dei Marmi
Giannecchini Leda, anni 17, di Camaiore
Giovannini Dino, anni 22, di Pietrasanta
Guadagnucci Bianca Elena, anni 43, di Pietrasanta
Guidi Angelo, anni 65, di Pietrasanta
Guidi Rosa Cesarina nei Bonuccelli, anni 33, di Camaiore
Innocenti Dina nei Lencioni, anni 32, di Camaiore
Kurz Carla nei Barberi, anni 31, di Forte dei Marmi
Lari Gina di età imprecisata
Lari Ginevra, anni 29, di Pietrasanta
Lazzareschi Albertina nei Barbieri, anni 37, di Pietrasanta
Lazzeri Angelica nei Pierotti, anni 48, di Stazzema
Lazzeri Cesare, anni 59, di Sant'Anna di Stazzema
Lazzeri don Innocenzo, anni 33, di Pontestazzemese
Lazzeri Giuseppa, anni 56, di Pietrasanta
Lazzeri Venezia, anni 56, di Pietrasanta
Lencioni Dina (Assuntina?), anni 18, di Camaiore
Lencioni Maria Grazia, anni 7, di Camaiore
Lencioni Piero, anni 2, di Camaiore
Lencioni Vincenzo, anni 62, di Camaiore
Luisi Angelina, anni 64, di Sant'Anna di Stazzema
Luisi Emilia, anni 20, di Pontestazzemese
Luisi Giuseppa, anni 30, di Sant'Anna di Stazzema
Luisi Giuseppina, anni 24, di Pontestazzemese
Luisi Maria, anni 65, di Sant'Anna di Stazzema
Luisi Marianna, anni 53, di Sant'Anna di Stazzema
Luisi Marietta, anni 55, di Sant'Anna di Stazzema
Mancini Adelia nei Bertelli, anni 24, di Sant'Anna di Stazzema
Mancini Albertina detta Lina, anni 19, di Sant'Anna di Stazzema
Mancini Armida di Ernesto, anni 58
Mancini Claudina nei Moriconi, anni 24, di Sant'Anna di Stazzema
Mancini Daniele, anni 69, di Sant'Anna di Stazzema
Mancini Dante, anni 78
Mancini Dina nei Bertelli, anni 50, di Sant'Anna di Stazzema
Mancini Doralice, anni 77, di Sant'Anna di Stazzema
Mancini Egisto, anni 69, di Sant'Anna di Stazzema
Mancini Elvira nei Bertelli, anni 58, di Sant'Anna di Stazzema
Mancini Gelsomina nei Pardini, anni 41, di Sant'Anna di Stazzema
Mancini Giulia nei Battistini, anni 48, di Sant'Anna di Stazzema
Mancini Ida, anni 53, di Sant'Anna di Stazzema
Mancini Ilda, anni 24, di Camaiore
Mancini Isola, anni 50, di Sant'Anna di Stazzema
Mancini Norma, anni 1, di Sant'Anna di Stazzema
Mancini Pasqualina nei Gamba, anni 22, di Sant'Anna di Stazzema

Mancini Romilda
Mancini Sestilia, anni 17, di Sant'Anna di Stazzema
Mancini Silvia nei Farnocchi, anni 52, di Sant'Anna di Stazzema
Mancini Ultimìa nei Federici, anni 23, di Sant'Anna di Stazzema
Manguzzo Vittorio, anni 36, di Pietrasanta
Marchetti Ada, anni 32, di Pietrasanta
Marchetti Anna di età imprecisata
Marchetti Annina, anni 8, di Pietrasanta
Marchetti Cesare, anni 86, di Pietrasanta
Marchetti Gina, anni 28, di Pietrasanta
Marchetti Giuliana, anni 8, di Pietrasanta
Marchetti Guido, anni 55, di Pietrasanta
Marchetti Maria, anni 52, di Pietrasanta (?)
Marchetti Mario, anni 29, di Pietrasanta (alcuni elenchi riportano Marchetti Maria, però di anni 29, differentemente da Marchetti Maria di anni 52)
Marchi Maria Sole, anni 1, di Forte dei Marmi
Marchi Oreste, anni 40, di Forte dei Marmi
Marchini Flora Maria Gina nei Bonati, anni 31, di La Spezia
Marcuccetti Fortunata nei Baldi, anni 26, di Pietrasanta
Martini Salvatori Maria Pia, anni 5, di Forte dei Marmi
Mazzei Vittorio, anni 43, di Pietrasanta
Mazzei Vittorio Sauro, anni 21, di Pietrasanta
Menguzzo Antonio, anni 65, ucciso a Mulina di Stazzema.
Menguzzo don Fiore, anni 28, ucciso a Mulina di Stazzema.
Menguzzo Elena, anni 1, uccisa a Mulina di Stazzema.
Menguzzo Teresa, anni 36, uccisa a Mulina di Stazzema.
Micheletti Guido, anni 55, di Pietrasanta
Micheletti Matteo, anni 80, di Pietrasanta
Moriconi Alma nei Bernabò, anni 32, di Sant'Anna di Stazzema
Moriconi Assunta, anni 44, di Sant'Anna di Stazzema
Moriconi Nara, anni 2, di Sant'Anna di Stazzema
Moriconi Rosa, anni 15, di Sant'Anna di Stazzema
Nati Lola, anni 24, di Pietrasanta
Navari Bianca, anni 59, di Pietrasanta
Navari Francesco, anni 81, di Pietrasanta
Nuti Lola, anni 24, di Pietrasanta
Orsi Giancarlo, anni 7, di Pietrasanta
Pacini Ivo
Paone Maria, anni 32, di Castellammare di Stabia
Pardini Anna, giorni 20, di Sant'Anna di Stazzema (morta alcuni giorni dopo)
Pardini Isola, anni 68, di Pietrasanta
Pardini Maria, di anni 16, di Sant'Anna di Stazzema
Pardini Maria Angelica nei Mancini, anni 38, di Sant'Anna di Stazzema
Pardini Orietta, anni 14, di Sant'Anna di Stazzema
Pardini Santina nei Battistini, anni 44, di Sant'Anna di Stazzema
Pardini Sara, anni 9, di Sant'Anna di Stazzema
Pardini Teresa, anni 21, di Sant'Anna di Stazzema

Pavolini Claudio, anni 12, di Piombino
Pavolini Fulvia, anni 6, di Piombino
Pavolini Fulvio, anni 41, di Piombino
Pavolini Giovanna, anni 10, di Piombino
Pavolini Giovanni, anni 14, di Piombino
Pavolini Silvio, anni 5, di Piombino
Pea Gilda, anni 50, di Pietrasanta
Pea Olga
Pieri Luciana, anni 5, di Sant'Anna di Stazzema
Pieri Alice, anni 12, di Sant'Anna di Stazzema
Pieri Alvita, anni 14, di Sant'Anna di Stazzema
Pieri Angela, anni 14, di Sant'Anna di Stazzema
Pieri Attilia, anni 20, di Sant'Anna di Stazzema
Pieri Enzo, anni 3, di Sant'Anna di Stazzema
Pieri Ercolina nei Pierini, anni 45, di Sant'Anna di Stazzema
Pieri Evangelina nei Perissi, anni 38, di Sant'Anna di Stazzema
Pieri Gabriello, anni 73, di Sant'Anna di Stazzema
Pieri Galliano, anni 36, di Sant'Anna di Stazzema
Pieri Giuliana, anni 3, di Sant'Anna di Stazzema
Pieri Ilva nei Bertelli, anni 23, di Sant'Anna di Stazzema
Pieri Lilia (Lidia?), anni 3, di Sant'Anna di Stazzema
Pieri Luciana, anni 5, di Sant'Anna di Stazzema
Pieri Maria Grazia, anni 5, di Sant'Anna di Stazzema
Pieri Maria Graziella Lida, anni 7, di Sant'Anna di Stazzema
Pieri Marietta, anni 36
Pieri Marisa, anni 12, di Sant'Anna di Stazzema
Pieri Natale, anni 39, di Sant'Anna di Stazzema
Pieri Roberto, anni 5, di Sant'Anna di Stazzema
Pieri Romana, anni 8, di Sant'Anna di Stazzema
Pieri Romano, anni 10, di Sant'Anna di Stazzema
Pieri Sabina nei Mancini, anni 57, di Sant'Anna di Stazzema
Pieri Sofia, anni 79, di Sant'Anna di Stazzema
Pierini Alfredo, anni 45, di Sant'Anna di Stazzema
Pierini Letizia negli Ulivi, anni 42, di Sant'Anna di Stazzema
Pierini Luciano, anni 13, di Sant'Anna di Stazzema
Pierini Renzo, anni 3, di Sant'Anna di Stazzema
Pierini Zita, anni 18, di Sant'Anna di Stazzema
Pieron Albert, anni 11, di Pietrasanta
Pieron Anna Maria, anni 17, di Pietrasanta
Pieron Augusto, anni 13, di Pietrasanta
Pieron Franco Giuseppe, anni 7, di Pietrasanta
Pieron Luigi Adolfo, anni 16, di Pietrasanta
Pierotti Aldo, anni 40, di Pietrasanta
Pierotti Alessandro, anni 3, di Pietrasanta
Pierotti Clara, anni 18, di Stazzema
Pierotti Elio, anni 14, di Stazzema
Pierotti Evangelina, anni 45, di Pietrasanta

Pierotti Giorgio, anni 51, di Pontestazzemese
Pierotti Ida nei Guidi, anni 61, di Pietrasanta
Pierotti Maria nei Ricci, anni 38, di Pietrasanta
Pierotti Paola, anni 4, di Pietrasanta
Pierotti Zaira nei Bonuccelli, anni 66, di Camaiore
Poli Luciana, anni 16, di Pietrasanta
Polidori Giannina, anni 53, di Seravezza
Prezioso Bianca nei Tucci, anni 38, di Livorno
Prosperi Mario, anni 32, di Seravezza
Puliti Zanobio, anni 52, di Pietrasanta
Raffaelli Franca, anni 18, di Camaiore
Raffaelli Pietro, di Capezzano Pianore
Ricci Amalia, anni 68, di Pietrasanta
Ricci Giorgio, anni 14, di Pietrasanta
Ricci Paolo, anni 5, di Pietrasanta
Romiti Mario, anni 28, di Pietrasanta
Rosi Antonia nei Giannecchini, anni 43, di Camaiore
Sacchi Elisa Margherita, anni 47, di Pietrasanta
Sacchi Maria Grazia, anni 16, di Pietrasanta
Sacchi Niccolina, anni 42, di Pietrasanta
Salvatori Luigi, anni 54, di Forte dei Marmi
Salvatori Maria Pia, anni 5, di Forte dei Marmi
Santini Sonia, anni 6, di Pietrasanta
Santini Virgilio, anni 40, di Pietrasanta, ucciso a Molino Rosso
Scalero Costantino, anni 62, di Genova
Scalero Gina, anni 52, di Genova
Scalero Maria Luisa, anni 17, di Genova
Scalero Rosetta, anni 24, di Genova
Scipioni Giuseppe, anni 9, di La Spezia
Scipioni Luigi, anni 38, di La Spezia
Scipioni Mario, anni 13, di La Spezia
Silicani Enzo, anni 21, di Pietrasanta
Silvestri Angela, anni 61, di Stazzema
Sirocchi Claudia, anni 28, uccisa a Mulina di Stazzema.
Stagetti Uliana, anni 61, di Pietrasanta
Stagi Maria, di Pietrasanta
Tartarelli Maria, anni 60, di Pietrasanta
Tognetti Anna, anni 87, di Pietrasanta
Tucci Anna Maria, anni 16, di Livorno
Tucci Carla, anni 3, di Livorno
Tucci Eros, anni 13, di Livorno
Tucci Feliciano, anni 10, di Livorno
Tucci Franca, anni 6, di Livorno
Tucci Luciana, anni 14, di Livorno
Tucci Maria, mesi 3, di Livorno
Tucci Maria Grazia, anni 8, di Livorno
Ulivi Amabilia, anni 38, di Sant'Anna di Stazzema

Ulivi Italo, anni 65, di Sant'Anna di Stazzema
Ulivi Lidia o Lida, anni 18, di Sant'Anna di Stazzema
Ulivi Rosaria nei Bertelli, anni 64, di Sant'Anna di Stazzema
Vangelisti Donati Flora di età imprecisata
Vangelisti Moriconi Angelo, anni 33
Vecoli Egisto, anni 36, di Pietrasanta
Vecoli Mita, anni 19, di Camaiore
Vecoli Piero, anni 12, di Camaiore
Zanetti Dina nei Gamba, anni 29, di Pietrasanta

Altre note sulle vittime:

Partigiani uccisi in combattimento contestualmente all'episodio:

Descrizione sintetica

La strage di Sant'Anna di Stazzema si inquadra in quella particolare fase della situazione bellica che si apre con l'arretramento dell'esercito tedesco sulla così detta Linea Gotica. In zone di grande rilievo strategico, come i monti a ridosso della Versilia, le Alpi Apuane o la Lunigiana, la presenza di numerose formazioni partigiane, di diverso orientamento (dai garibaldini agli autonomi) rappresentava per i tedeschi un effettivo problema.

Nella zona arrivò in quei giorni la 16. Divisione Panzer-Grenadier delle SS, comandata dal generale Simon, un fanatico nazista, formata di giovani militari, ma con un nucleo di ufficiali e sottufficiali fortemente ideologizzati e temprati da precedenti esperienze nel sistema concentrazionario nazista, o in operazioni belliche, comprensive di azioni di sterminio di ebrei e di civili, nella Polonia occupata.

Il 12 agosto 1944, all'alba, salgono a Sant'Anna di Stazzema gli uomini del 2. Battaglione del 35. Reggimento. Secondo alcuni testimoni, fra di loro, in divisa tedesca, vi erano anche italiani, fascisti versiliesi che, per non farsi riconoscere, portavano un passamontagna, tuttavia il particolare, rilanciato anche da pubblicazioni recenti, deve essere ancora convincentemente provato sul piano storico. Altri militari, appartenenti ad altre formazioni tedesche, circondano l'area. Arrivati sul posto, tutti coloro che vengono trovati, con poche eccezioni, vengono massacrati: per lo più donne, bambini, anziani.

L'eccidio di Sant'Anna si inserisce all'interno di un ciclo operativo di "lotta alle bande" che inizia ai primi di agosto, colpendo con violenze e stragi vari territori del pisano, continua in Versilia, investe quindi, dopo Sant'Anna di Stazzema, le Apuane, per poi proseguire, al di là dell'Appennino, nella "grande" operazione di Monte Sole, contro le popolazioni di tre comuni, Marzabotto, Grizzana e Monzuno, nella quale dal 29 settembre al 5 ottobre, furono uccise circa 770 persone. In questo contesto operativo, la strage di Sant'Anna di Stazzema riacquista il suo tragico significato: si tratta di operazioni sulla carta rivolte contro i partigiani, che si configurano in realtà come azioni terroristiche di ripulitura del territorio, veri e propri massacri di tutti coloro che venivano trovati all'interno dell'area delimitata come quella da "bonificare", a priori considerati "partigiani", il cui sterminio, anche se neonati o anziani infermi, era programmato prima della strage.

Modalità dell'episodio:

Fucilazione, uccisioni con armi da fuoco.

Violenze connesse all'episodio:

Incendio abitazioni e stalle.

Tipologia:

Rastrellamento (eliminazionista)

Esposizione di cadaveri

Occultamento/distruzione cadaveri

II. RESPONSABILI O PRESUNTI RESPONSABILI

TEDESCHI

Reparto (divisione, reggimento, battaglione, corpo di appartenenza, ecc.)

2. Battaglione del 35. Reggimento della 16. Panzergrenadier Division "Reichsführer SS" (16. divisione corazzata granatieri delle SS "Reichsführer SS").

Nomi:

ITALIANI

Ruolo e reparto

Nomi:

Note sui presunti responsabili:

I nomi che ricorrono sono quelli di tre italiani sicuramente presenti a Sant'Anna, Aleramo Garibaldi, Giuseppe Ricci e Guido Buratti. Soprattutto sui primi due si indirizzarono numerosi sospetti: il primo ebbe anche un salvacondotto rilasciatogli dai tedeschi. Entrambi furono accusati da vari testimoni di avere attivamente partecipato alla strage (Garibaldi aiutando a sistemare una mitragliatrice, Ricci spingendo in un fossato alcuni rastrellati). Entrambi sostennero di avere solo portato cassette di munizioni, costretti dai tedeschi. Peraltro la maggior parte dei portatori di munizioni fu uccisa dai tedeschi dopo la loro utilizzazione, e quelli che non lo furono (Agostino Bibolotti, che fu utilizzato per portare la radio) furono deportati a Nozzano Castello, sede del comando SS: il fatto che i tre siano stati lasciati liberi dopo la strage induce a pesanti sospetti nei loro confronti. E' comunque da sottolineare che Aleramo Garibaldi perse nella strage moglie e due figli. Contro Buratti e Garibaldi fu intentato un procedimento penale, ed il secondo, rintracciato a Terni, fu denunciato in stato di fermo al PM della Corte di Assise Straordinaria di Lucca dal Vice Commissario di PS di Viareggio Vito Majorca in data 18.1.1946. Non risulta dalla documentazione disponibile che sia stato condannato. Sappiamo anche che nella 16. SS Panzer-Grenadier Division erano arruolati parecchi italiani. Simon, il suo comandante, dichiarò che nella 16. Divisione, che contava circa dieci-dodicimila uomini, vi erano tedeschi, alsaziani ed italiani, e che nelle retrovie la metà degli effettivi erano italiani. E Frederich Knorr, che comandava tutti i servizi della divisione, e aveva alle sue dipendenze circa 320 uomini: "il 20% di tutti i rami dell'amministrazione era composto da Italiani. Io avevo 120 Italiani volontari. La stessa uniforme di qualsiasi altro soldato delle SS" (testimonianze al processo di Padova contro Simon celebrato da una corte militare britannica (29.5.1947 – 26.6.1947): deposizione di Max Simon, National Archives London, WO, 235/585, p. 134; deposizione di Otto Baum, *ivi*, p. 194; deposizione di Frederich Knorr, *ivi*, p. 206). E' da aggiungere che,

nell'ambito delle sue indagini, la Procura militare di La Spezia era riuscita a individuare i nominativi di una quindicina di italiani inquadrati nella 16. e due di essi erano anche stati interrogati (Archivio della Procura Militare di Roma, fascicolo del pubblico ministero (procedim. n. 89/02/RNR), Faldone 2, ex B).

Non possiamo escludere, quindi, che quegli uomini che in divisa tedesca parteciparono alla strage e furono sentiti parlare italiano fossero effettivi della 16. Divisione SS; così come non possiamo neanche escludere che fra di loro vi fossero fascisti versiliesi che, avendo saputo dell'imminenza dell'azione contro la popolazione civile di sant'Anna, avevano chiesto di far parte di quella spedizione. Ma va rilevato che è ben strano che una partecipazione massiccia di italiani (reparti delle Brigate Nere, della GNR o delle SS italiane) non abbia mai trovato riscontro documentario successivamente all'azione. Quando, qualche giorno dopo, al rastrellamento del Lucido e alla strage di Vinca del 24-27 agosto 1944 insieme agli uomini di Walter Reder partecipò un reparto delle Brigate nere di Carrara, queste non ebbero bisogno di "travestirsi" con le divise tedesche, e nei giorni successivi la loro partecipazione fu esibita come un titolo d'onore anche nelle bettole e trattorie di quella città.

Va aggiunto infine che nessuna delle SS rintracciate per il processo a La Spezia e interrogate in Germania per rogatoria ha mai dichiarato che insieme a loro vi erano, in posizione preminente o attiva, italiani mascherati con la divisa tedesca, anche se questo particolare avrebbe potuto rappresentare una linea di difesa plausibile, che permetteva di addossare ai fascisti repubblicani, cioè al clima della guerra civile italiana, la responsabilità di quanto avvenuto.

Estremi e Note sui procedimenti:

- Il generale tedesco Max Simon, comandante della 16. SS Panzer Grenadier Division, "Reichsführer SS". Fu condannato a morte da una corte militare inglese a Padova, in data 26 giugno 1947, anche per i fatti di Sant'Anna di Stazzema. La sentenza fu poi commutata in carcere.
- Il 31 ottobre 1951 il Tribunale Militare di Bologna assolse Walter Reder, comandante del 16. SS Panzer-Aufklärungs-Abteilung (battaglione esplorante) della 16. Panzergrenadier Division "Reichsführer SS" in merito all'episodio di Sant'Anna di Stazzema.

Indagati dalla Procura militare di La Spezia a partire dal 2000:

- Anton Galler, nato a Markt Kreis Lilienfeld (Austria) il 30 novembre 1915 (deceduto il 21.03.1995 a Denia Alicante – Spagna), all'epoca dei fatti ufficiale, capitano SS (SS-Hauptsturmführer), comandante del 2. Battaglione;
- Theodor Sasse, nato a Wernigerode (Harz – Germania) il 16 maggio 1923, all'epoca dei fatti ufficiale, sottotenente SS (SS-Untersturmführer), comandante della 5. Compagnia;
- Walter Alfred Leibße, nato a Obertürkheim, ora Stoccarda (Germania) il 1 maggio 1922, all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) della 5. Compagnia;

- Alfred Lohmann, nato a Bremen (Germania) il 27 aprile 1920, all'epoca dei fatti soldato SS (SSSchütze).
- Gesele Karl, nato a Riedlingen (Germania) il 15 agosto 1912 (deceduto il 9.4.1968 a Friedrichhafen), all'epoca dei fatti ufficiale, tenente colonnello SS, (SS-Obersturmbannführer) comandante del 16. SS Panzergrenadier Regiment 35;
- Crüsemann Friedrich, nato a Winz (Germania) il 14 gennaio 1915 (deceduto il 12.11.2001 a Essen), all'epoca dei fatti ufficiale, sottotenente SS (SS-Untersturmführer), comandante della 6. Compagnia del 2. Battaglione ("Galler");

- Sommer Gerhard, nato ad Amburgo (Germania) il 24 giugno 1921, all'epoca dei fatti ufficiale, Sottotenente SS (SS-Untersturmführer) comandante della 7. Compagnia del 2. Battaglione ("Galler");
- Schöneberg Alfred, nato a Bendorf/Koblenz (Germania) il 28 settembre 1921, all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 7. Compagnia, 2. Battaglione ("Galler");
- Eggert Horst, nato a Stettino (ora Polonia) il 27 luglio 1925, all'epoca dei fatti caporale SS (SS-Sturmann) presso la 8. Compagnia, 2. Battaglione ("Galler");
- Karpinski Ernst Aloisius, nato a Zoppot (ora Sopot, Danzica – Polonia) il 10 marzo 1914 (deceduto il 2.11.2001 a Essen), all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 5. Compagnia, 2. Battaglione ("Galler");
- Lesiak Rupert, nato a Salzburg (Austria) il 27 agosto 1920, (deceduto), all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 5. Compagnia, 2. Battaglione ("Galler");
- Bruss Werner, nato a St. Barbara (Saarbrücken, Germania) il 7 aprile 1920, all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 5. Compagnia, 2. Battaglione ("Galler");
- Baumgart Alfred, nato a Wodigehnen (Germania) il 21 agosto 1924, all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 6. Compagnia del 2. Battaglione ("Galler");
- Glanznig Otto, nato a Gmünd Kreis Spittal/Drau (Austria) il 7 gennaio 1912 (non rintracciato), all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 6. Compagnia, 2. Battaglione ("Galler");
- Osinger Kurt, nato a Roßleithen Oberdonau (Austria) il 26 novembre 1920 (deceduto il 26.11.2001 a Judenburg), all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 6. Compagnia, 2. Battaglione ("Galler");
- Schendel Heinrich, nato a Essen/Ruhr (Germania) il 7 marzo 1922, all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la 6. Compagnia, 2. Battaglione ("Galler");
- Sonntag Heinrich, nato a Dortmund (Germania) il 25 maggio 1924, all'epoca dei fatti sottufficiale, sergente (SS-Unterscharführer) presso la 6. Compagnia, 2. Battaglione ("Galler");
- Segelken Karl, nato a Bremerhaven (Germania) il 5 agosto 1920 (deceduto), all'epoca dei fatti sottufficiale, sergente SS (SS-Unterscharführer) presso la Compagnia Comando, 2. Battaglione ("Galler");
- Rauch Georg, nato a Hohndorf (Germania) il 31 maggio 1921, all'epoca dei fatti ufficiale, sottotenente SS (SS-Untersturmführer), Aiutante Maggiore di Battaglione, presso il Comando del 2. Battaglione ("Galler");
- Pichler David, nato a S. Georgen (Austria) il 18 novembre 1920, all'epoca dei fatti maresciallo SS (SS-Oberscharführer) in servizio presso la 7. Compagnia;
- Gropler Karl, nato il 29 luglio 1923 a Wollin (Germania), all'epoca dei fatti sergente SS (SS-Unterscharführer) in servizio presso la 8. Compagnia;
- Richter Horst, nato l'8 novembre 1921 a Berlino (Germania), all'epoca dei fatti sergente SS (SS-

Unterscharführer) in servizio presso la 5. Compagnia;

- Concina Alfred, nato il 25 marzo 1919 in Oelsnitz (Germania), all'epoca dei fatti sergente SS (SSUnterscharführer) in servizio presso la 7. Compagnia;
- Göring Ludwig, nato il 18 dicembre 1923 a Ittersbach (Germania), all'epoca dei fatti Caporal maggiore SS (SS-Rottenführer), in servizio presso la 6. Compagnia.

Rinviati a giudizio (le posizioni degli altri imputati archiviate per morte o per insufficienza di prove):

- Sommer Gerhard;
- Schöneberg Alfred;
- Bruß Werner;
- Schendel Heinrich;
- Sonntag Heinrich;
- Rauch Georg;
- Richter Horst;
- Concina Alfred;
- Gropler Karl;
- Göring Ludwig;

Tutti condannati all'ergastolo con sentenza 22 giugno 2005, n. 45, del Tribunale militare di La Spezia, confermata dalla Corte militare di appello di Roma con sentenza 21 novembre 2006, n. 65, e dalla Corte di Cassazione con sentenza 6-8 novembre 2007, n. 1362.

- Nella Repubblica federale tedesca le indagini per i fatti di Sant'Anna di Stazzema si sono concluse con l'archiviazione del procedimento penale a carico delle SS indagate per insufficienza di prove o per incapacità a presenziare al processo.

III. MEMORIA

Monumenti/Cippi/Lapidi:

- Monumento ossario ai martiri di Sant'Anna.
- Via Crucis a Sant'Anna.

Musei e/o luoghi della memoria:

- Museo storico della resistenza di Sant'Anna di Stazzema.
- La legge 11 dicembre 2000, n. 381, ha eretto il paese a Parco nazionale della pace.

Onorificenze

- Nel 1959 viene concessa la medaglia d'oro al valor civile a don Innocenzo Lazzeri, alla memoria.
- Il 28 febbraio 1970 la medaglia d'oro al valor militare a Sant'Anna di Stazzema.
- Nel 1999 la medaglia d'oro al valore civile a don Fiore Menguzzo, alla memoria.
- Il 3 febbraio 2003 la medaglia d'oro al valore civile a Genny Bibolotti Marsili, alla memoria.
- Il 12 ottobre 2004, la medaglia d'oro al valore civile a Milena Bernabò, superstite della strage ancora vivente.

- Il 17 maggio 2012 la medaglia d'oro al valore civile a Cesira Pardini, superstite della strage ancora vivente.

Commemorazioni

Vengono commemorate il 12 agosto, anniversario della strage, ed altre festività civili, come il 25 aprile, il 2 giugno.

Numerose altre manifestazioni vengono condotte durante l'anno: fra queste ricordiamo le iniziative "Un organo per Sant'Anna" con i "Concerti per la pace".

Note sulla memoria

- La memoria locale si è a lungo divisa sulle cause dell'eccidio: molte le accuse ai partigiani, per non aver difeso la comunità, nonostante rassicurazioni in tal senso date precedentemente.
- Esiste un Comitato Onoranze ai martiri di Sant'Anna.
- Esiste un'Associazione Martiri di Sant'Anna.

IV. STRUMENTI

Bibliografia:

- Orazio Barbieri, *I sopravvissuti*, Prato, Pentalinea, 1999 (prima edizione, Milano, 1972).
- Francesco Bergamini-Giuliano Bimbi, *Antifascismo e Resistenza in Versilia*, Viareggio, Anpi Versilia, 1983.
- Renato Bonuccelli, *Cinquanta anni fa in Versilia*, Viareggio-Lucca, Baroni, 1995.
- Claudia Buratti – Giovanni Cipollini, *La strage di Sant'Anna di Stazzema. 1944-2005*, Roma, Nuova Iniziativa Editoriale, 2006.
- Manlio Cancogni, *Come avvenne il massacro*, in Aa. Vv., *Sant'Anna 12 agosto 1944*, supplemento de "La Nazione del popolo", Lucca, 1945.
- Giovanni Cipollini, *Operazioni contro i ribelli, I crimini della XVI SS Panzer Grenadier Division nel settore occidentale della linea gotica, estate 1944*, Viareggio-Lucca, Baroni, 1996.
- Caterina Di Pasquale, *Il ricordo dopo l'oblio. Sant'Anna, la strage e la memoria*, Roma, Donzelli, 2010.
- Carlo Gentile, *I crimini di guerra tedeschi in Italia 1943-1945*, Torino, Einaudi, 2015 [prima edizione, con il titolo *Wehrmacht und Waffen-SS im Partisanenkrieg. Italien 1943 - 1945*, Schöningh, Paderborn, 2012], pp. 239-252.
- Giorgio Giannelli, *Versilia. La trappola del '44*, Querceta, Versilia Oggi, 1992.
- *Idem*, *Versilia. La strage degli innocenti*, Querceta, Versilia Oggi, 1997²
- Lodovico Gierut, *Una strage nel tempo*, Pisa, Giardini, 1984.
- Alfredo Graziani, *L'eccidio di Sant'Anna*, Pisa, Tip. Beato Giordano, 1945.
- Danilo Orlandi, *La lotta contro i tedeschi dal 1° luglio 1944*, in Aa. Vv., *Sant'Anna 12 agosto 1944*, supplemento de "La Nazione del popolo", Lucca, 1945
- Leone Palagi, *Cronache e fatti della Resistenza in Versilia*, Querceta, Versilia Oggi, 1981.

- Marco Palla, a cura di, *Tra storia e memoria. 12 agosto 1944: la strage di Sant'Anna di Stazzema*, Roma, Carocci, 2003.
- Paolo Paoletti, *Sant'Anna di Stazzema 1944: la strage impunita*, Milano, Mursia, 1998.
- *Idem*, *Sant'Anna di Stazzema. Una strage aggiustata*, Firenze, Agemina edizioni, 2015.
- Paolo Pezzino, *Sant'Anna di Stazzema. Storia di una strage*, Bologna, il Mulino, 2013².

- Marco Piccolino, *A Sant'Anna di Stazzema. La storia di Pietro, testimone per caso della strage nazifascista*, Pisa, Edizioni Il Campano, 2014.
- Toni Rovatti, *Sant'Anna di Stazzema. Storia e memoria della strage dell'agosto 1944*, Roma, DeriveApprodi, 2004.
- Giuseppe Vangelisti, *Sopraluogo a Sant'Anna subito dopo l'eccidio, del sac. Giuseppe Vangelisti*, in Aa. Vv., *Sant'Anna 12 agosto 1944*, supplemento de "La Nazione del popolo", Lucca, 1945.
- Giuseppe Vezzoni, *Croci uncinata nel canale. I martiri dimenticati di Mulina di Stazzema*, s. l., Edizioni Il Dialogo, 1994.
- *Idem*, *Un prete indifeso in una storia a metà. Don Giuseppe Vangelisti e il suo memoriale*, Viareggio, Pezzini editore, 2014.
- *Idem*, *Tra le pieghe della strage nazifascista di Sant'Anna di Stazzema nel settantesimo anniversario della Liberazione. Un tentativo d'inchiesta a tempo scaduto*, Viareggio, Pezzini Editore, 2016.
- Anna Maria Volpe Rinonapoli, *Fuoco sulla Versilia*, Milano, Edizioni Avanti, 1961.

Fonti archivistiche:

- NA, Processo Simon, WO 235/584-588.
- NARA, College Park (Maryland), The Judge Advocate General, Army, - RG 153 - War Crimes Case File n. 16-62.
- TMT Roma, Atti del processo a Walter Reder.
- TMT Roma, Tribunale Militare di La Spezia, f. Dibattimento

Sitografia e multimedia:

- <http://www.santannadistazzema.org/sezioni/IL%20PARCO/pagine.asp?idn=1013>
- <http://www.santannadistazzema.org/sezioni/IL%20PARCO/pagine.asp?idn=1027>
- <http://www.santannadistazzema.org/sezioni/IL%20PARCO/pagine.asp?idn=1377>
- <http://www.santannadistazzema.org/sezioni/il%20museo/>

Altro:

V. ANNOTAZIONI

L'elenco si basa su quello riportato nella Guida al Museo Sant'Anna di Stazzema, Parco nazionale della Pace, Centro regionale toscano della Resistenza, "Per non dimenticare. Dalla memoria dell'eccidio alle frontiere della pace", anno 2009, rielaborato da Giuseppe Vezzoni togliendo ripetizioni e vittime uccise in altre località: si veda Giuseppe Vezzoni, "Un prete indifeso in una storia a metà. Don Giuseppe Vangelisti e il suo memoriale", Viareggio, Pezzini editore, 2014, pp. 186-199 (si ringrazia l'autore per la collaborazione). Fra le vittime abbiamo considerato anche quelle di Molina di Stazzema, nell'ipotesi fondata che siano state uccise dalle truppe che salivano a Sant'Anna.

VI. CREDITS

GIUSEPPE VEZZONI, Molina di Stazzema.

MARCO DE PAOLIS, procuratore militare presso il Tribunale militare di Roma.